THURSDAY, APRIL 17, 1941

Tax Sale Raises \$80.000 for Co.

Approximately \$80,000 was ob-ained from the sale of about 000 parcels of tax-deeded land, onducted at the office of the yunty tax collector in the Hall I Justice Friday, Monday and

tow you simply dial the iterasing to the cor-set mixing apeed for any mixing job you have hand! They are all ainly indicated on the awy Mix-Faide dial, ou have the perfact ixing speed stayour upset the Come in and a the new Mixmaster mplete with juice ex-meter, only \$24.75 Torms

PORE CREAM

<u>doz.</u>

O^c

. ASTRINGENT

NATIONAL HOME APPLIANCE CO. MARRY M. ASPANSON

Miss Dorothy Thoma and a group of friends are spending the week at Big Bear.

Look Your Best

ARRY M. ABRA TIPRIENDLY CRE SARTORI AVE.

Scouts to Hold **Meeting Called** Camporee Here for **Prospective This Weekend Scout Sponsors**

Six Boy South troops in the Domingues district, which in-dudes Torrance, have been in-vited to participate in the spring Camporee to be held Saturday and Sunday south of East Read

<text><text><text><text><text><text><text><text><text>

reakfast, cleanup. 9 to 10 a. m. Troop activity. 10 to 11 a. m. Troop activity. Two Beach Cifies Fail to Pay For County Lifeguards .

11 to 13:00 p.m. 31 lunch, elesanup. 1 to 2:30 p.m. - Troop activity, semostrations for camp vialors. 2:30 to 3:30 p.m. - Break camp, inspection of site. 3:30 to 4 p.m. - Cheek out, presentation of awards.

Assemblyman to Renew Request for Vehicles Branch

11 to 12:30 p. m.-Preparation

County Lifeguards . The lifeguard service has been furnished two cities in the coun-three of the county in the county is a service in their areas, it was disclosed today at the three of the cities that have de-edined to pay for this service, are Hermosa Beach and Man-hattan Beach. Each contracted with the county for the service, but neither has paid, while the encounty has continued to provide the service. This matter is of moment right for the county to col-lect for similar services in Re-service in these two cities, it is service in the service in a letter addressed to them by Wayne Allen, chief officer for she board. Venicles Stanci A renewed request that for-vehicles branch office will be presented at Saaramento by As-semblyman Vincent Thomas of the semblyman is seeking icense examination service for part-time basis two years ago. Similar service at San Pedro. Office station and the volume of requests being made at the police station and the hamber of commerce by motor-sts in the north Thrance are varies the same more at Tor-rance, Thomas will content. llen, board,

NON DENY LIQUOR LICENSE Application of Augustin Mur-illo for an on-sale beer license at his El Sur de America, 1917 Carson st, was denied by the State Board of Equalization this week because the applicant does not read, write or understand English.

Mr. and Mrs. J. Stewart Miller were dinner guests of Mrs. Jo-seph McKenna Sunday.

FOR

3 USH

Meal Seve NOW!

PANTS OUTFITS

1.63

Hurry-while they last Vat dyed jean shirts and drill pants in tex-tan! And fully Sanfor-ized for FITI Gradu-ted noticens tool

DELUXE SOCKS

Bargain priced Pajamas

Savel 98C Fast color broadcloth with "Gripper" fas-teners that won't come off!

1

Dainty Decoration

TOWELS & DOILIES

They cost so little-add so muchi All kinds of doilies and embroidered towels1

len's All-Purpose

BLANKETS

Sturdy cotton in bright, 1.00 coil - resistant colors! 1.00 Stitched ends. 70"x80"

CHILDREN'S OXFORDS

turdy leather stitch-owns! Markless compo. 98c tion soles. 8%-2.

SAVINGS

PENNEYS

FOR

YOU

MEN'S SPORT SHIRTS

Cool Rayon and cotton 980 fabrics-thrift priced! Bright new colors tool

* SAVINOS

1269 Sarteri Torrance

FOR

Ъ

Youngsters Reveal Latest In Juvenile

Contemporary Chants When those new buses for the Torrance Municipal Bas System arrive late this month, the city will be ready to start collecting each for rides in them. Four little moppets-three girls and a boy-on their way to Ele-mentary school marched up El Prado park this morning chant-ing what oldsters believe is the very latest contemporary version of (1) a football yell and (2) an age-old bit of juvenila. of (1) a football year and an age-old bit of juvenilla. They were lusty shouters and their salutations to the new day rang out sharply in the sum-shine. Words of their rhythmic offerings sounded like this: "We want HIT-ler! "We want HIT-ler! We want HIT-ler! We want HIT-ler! the shand cut OFF!"

collecting each for mean them. Purchase of two coin boxes, costing \$110, were ordered re-cently by the city council. L. J. Gilmeister, who will double as bus manager and Chamber of Commerce secre-tary, is now working out final operating details of the service the city will operate between Torrance and Los Angeles.

TORRANCE HERALD. Torrance, California

Mrs. Olca Davis, accompanied by her granddaughter Arlene At-wood, attended à showing of Fantasia at Carthay Circle the-atre Monday afternoon.

Coin Boxes Are Ordered for City's Buses First Reunion In 60 Years Held

SEATTLE, Wash.-(U. P.)--Four brothers and sisters whose ages totalled 296 years held their first require an other were: Mr. Barbars Richter, 75, Seattle; Charles Stoits, 71 of St. Paul, Minn; Peter Stoits, 73, 74 Valler, Mont; and George Stoits 81, Crescent City, Call.

Miss Helen Catherwood Director

Mr. and Mrs. J. A. Davidaou and daughter Waunits of 1342 Engracia left yesterday morning for Perry, Oklahoma, upon re-ceiving news of the serious ill-ness of his mother, Mrs. Sarah Davidson who is in her 96th year.

Sunday guests of Mr. and Mrs. J. J. McDonald were Mr. and Mrs. Heetor McNell of South Gate and Mrs. Christina Phalen of Huntington Park. Read Our Want Ads

Mr. and Mrs. Forrest McKin-ley, accompanied by Mr. and Mrs. John Reynolds attended Easter sunrise services at Holly-wood Bowl. Girl Typist Without Hands Employed DUNDEE, Scotland (U.P.)--A nil who was born without hands has been engaged by the Dundee Corporation as a shorthand typ-st. When she writes she holds a pendi between her wrists, and the types with the stumps of her, wrists.

ental- aut A new experimental auton ble with a plastic body weig about 300 pounds less than comparable steel model. TOO LATE TO CLASSIFY

PAGE 5-A

122-3 large rooms furnished. Gar-age. Adults. No pets. 22521 South Vermont. Vacancies cost you money. Tassified ads are cheap.

The Westmont College Choir Westmont Trumpeters String Ensemble and Vocal Trio

Vesper Easter Concert SUNDAY, APRIL 20 ADMISSION FREE

Central Community Church

Read Our Want Ads PENNEYS savings for You Penney's bring to you outstanding values during this 39th Anniversary Event. Savings you'll want to take advantage of-Special Features Each Day! Men's SHIRTS, & BRIEFS P Savel 14C B roadclotch shorts with "Grippers." Ribbed cotton shirts and briefs! CRIB SPREADS 1.00 V Cunning animal designs of fluffy chenille in pink or blue on white, MEN'S SPORT SHOES Superb style at a thrifty 2.98 pricel Buffed white and 2.98 antiqued tan models. CHENILLE BEDSPREAD Hard-to-Belleve Value? KITCHEN STOOLS with PADDED TOPS Anniversary Speciali Lovely CHENILLE HOUSECOATS So lovely—itt's magical 4.98 in effect! Rich tufting and 4.98 polorings! Washable! CREPE TWIST SILK HOSIERY MEN'S SPORT SHIRTS 1.00 Exclusive Townersft 1.49 styles in lustrous, cool rayon! Rich patterns! 3.00 370 Beautifully styled in creamy soft chenille. Graceful full skirts, three-quarter length sleeves. Washable Sizes 14 to 40. Value! Dull textured! Snag re-sistant! Perfect quality 3-thread sheers. Silk reinforced heels and soles, for extra wear. In new spring shades. Brighten your titche at a way low price Stools with colore leatherette tops! Qui rubber caps on whil en ameled legs BOYS' SPORT SHIRTS Cool style-thrift priced! 49c PURE SILK HOSIERY Pure silk—perfect qual-ity—3-thread sheers! All 37c new spring shades. **RAYON PANTIE VALUE!** New Exciting Colors! Sturdy knit rayon in me-dium and brief lengths. 17C Long wearing! Practical! **Terry BATH TOWELS** Value Special ANKLETS ONLY 5C Good and husky - 15° thirsty, tool Sized 15° for the whole family. Combed Cotton! Snug elastic tops: In gay colors and white. Not all sizes. SHEER RAYON PRINTS COLONIAL BEDSPREAD won't slip at seams 49c Charming new prints. Good News If You Sew! Possey Value Scoop! BOOKSHELF AND LAMP TABLE Simple all-over design to 1.00 SPORTY RAYONS Lace TABLE CLOTH 1.00 3.88 Dress weight Thick 39c So lovely, so inexpensive, it's the biggest bargain yet! Easy to Believe your eves this truel Richly designed Duncan Phyte style with marguetry inlay top! Sating walnut fin-ish! Popular 25" high. SPRINGTIME COTTONS Cool sheer dimities, 190 lawns. Crisp waffle 190 pique printal Washablel 1 CT Savingsi Stylei Valuet Men's SLACK SOCKS RAYONSLIPSONLY 66C Antiversury Speciali PEBBLE CREPE RAYON SLIPS For dress and sports! Rich rayon-and-slik, 25° obsorbent cotton in plazer stripes, platdst Anniversary speciall S rayon satin-lavishly trin 32 to 44. 470 Men's Super Ox Hide* 1 - Speed Electric MIXED 2 JUICER WORK SHIRTS rare valuet Rugged covert or chambray, fully San-forizedt — REAL val-ues at this price!

well made bids cut. Trimmed or tailored to your tastel Four styles to choose from. Don't miss this Baragin I TERRY WASH CLOTHS these! Buy many to the all your towels!

7.88

kitchen! Peni-

d mixer with a beaters, a juicer u

YOU * SAVINGS FOR YOU * GIRLS' PATENT PUMPS Elasticized for better filt Leather soles, rubber tap horis. Sizer 12-3.

B

Foature Valuel GAYMODE" HOSE Offuneally foreigned this wathing the foreigned foreigned the state of the foreigned foreigned the state of the state o

MARQUISETTE PANELS YOU SAVINGS FOR

ROUGE, LIPSTICK AND POWDER

... each differently prepared for your type skin. Normal, oily or dry — Cara Nome Cosmetics will help you look, your best.

... and be sure to try Cara Neme Hand Letion. Every housewife must constantly fight chapped and roughened hands. Cara Nome Hand Letion will help you most.

BEACON DRUG CO. The Jexall Store Give D. M. STAMPS PHONE 180 GRAMERCY and CABRILLO

Triple Screen "Sift-Chine"

Slack sock for dress or sports! Distinctive dreasy patterns. Sporty stripes. no, 120500/ FOR

Here's That Amazing New SAVINGS

Used by Miss Nancy Baker In Her Happy Kitchen Cooking School

Just Squeece the Handle "SIFT-CHINE" is the sensa-tional flour sifter that foremost cooking authorities use, and so highly recommend. One hand holds and operates —"just squeeze the handle"—stir as you sift. A boon to better baking. No more scattering of flour. No more lumpy cakes or biscuits. Approved by Good Housekeeping Institute and other testing burguts. Super qual-ity—built to last for years. Highly polisited finish with or without we encircling pastel bands of green, red, yellow or blue. TRIPLE screen. 5 cup size, one

Operation Sifts Flour Three Times Just Squeeze the Handle

green, red, yellow or blue. TRIPLE screen, 5 cup size, one operation slits flour three times, \$1.36; DOUBLE screen, 6 cup size, one operation sits flour pwice, \$1.00; SINGLE screen, 6 cup size, 75c; JUNIOR, 3 cup size, SINGLE screen, 6 Cuparanteed satisfactory. At calers everywhere.

... you'll feel happier in the Happy Kitchen when you know that morn-ing ... noon ... or night you look your most flattering best.

KNITTED SHIRTS Sensational Anniverstry 29 savings! White combed cotton with contrasting 29